
TouT Publiek !

Thurn & Taxis :

jeugdactiviteiten - juli 2009

activités pour jeunes - juillet 2009

jaarverslag 2009

inhoudstafel

0. inleiding� 5
bakens uitzetten voor Brussel 2014��� 5

1. stedenbouw� 6
1.1 grote stadsprojecten��� 6

1.1.1 Thurn & Taxis (T&T) . 6
1.1.2 kanaalbesognes . 8
1.1.3 het Rijksadministratief Centrum . 9
1.1.4 de Europese wijk. . 10
1.1.5 (toekomstig) winkelplezier. 11
1.1.6 NOH. 12
1.1.7 Neerpede . 12
1.1.8 Horzel. . 12
1.1.9 project Hippodroom. 13
1.1.10 Bral en Disturb 4x samen op café. . 13

1.2 huisvesting�� 14
1.2.1 vide verdoemme! . 14
1.2.2 steun aan concrete acties. 14

1.3 openbare onderzoeken en overlegcommissies�� 15
1.3.1 de bralselectie . . 15
1.3.2 update website. . 15

1.4 wetgevend werk�� 16
1.5 gewestelijke ontwikkelingscommissie (GOC) �� 16

1.4.1 de bodemordonnantie . 16
1.4.2 het voorkooprecht. 16
1.4.3 wetboek ruimtelijke ordening. . 16

2. participatie� 17
2.1 platform participatie�� 17
2.2 bral-brochure “Ook jij maakt de stad!”�� 17

3. mobiliteit� 18
3.0 inleiding �� 18
3.1. dossiers�� 18

3.1.1 IRIS II . 18
3.1.2 grote ring /modal shift. 18
3.1.3 stadstol. 18
3.1.4 gewestelijk expresnet (GEN) . . 19
3.1.5 cityvision. 19

3.2 week van vervoering��20
3.3 acties��20

3.3.1 actie autosalon: meer wegen = straatje zonder einde. 20
3.3.2 actie op de autoloze zondag . 20

3.4. ondersteuning�� 21
3.4.1 mobilisatie van verenigingen rond door- knippen van tram 4. 21
3.4.2 ondersteuning van bewonersgroep van de Handelskaai . 21
3.4.3 ondersteuning Sint-Lambertuscomité (Woluwe Shopping) . 21
3.4.4 ondersteuning Comité Rogier . 21
3.4.5 ondersteuning Comité Dupré (Jette) . 21
3.4.6 ondersteuning activiteit Louis Paul Boonkring: Brusselse Wappers 21

3.5 externe vertegenwoordiging��22
3.5.1 audit voetgangersplan. 22
3.5.2 gewestelijke mobiliteitscommissie en adviescomité gebruikers MIVB. 22
3.5.3 transport & environment . 22
3.5.4 bezoek uit Estland . . 22
3.5.5 ronde tafel Groen! over mobiliteit . 22
3.5.6 werkgroep milieu en mobiliteit (LDD). 22
3.5.7 uiteenzetting stadstol op het regionaal comité van het ACV-CSC . . 22

4. milieu� 23
4.1 afval ��� 23

4.1.1 gaat Brussel nu eindelijk sorteren? . 23
4.1.2 wormenbak op bral . 23

4.2 klimaat en energie��� 24
4.2.1 inleiding . 24
4.2.2 dromen & lobbyen. . 24
4.2.3 de klimaatcoalitie. 24
4.2.4 collectief isolé. . 24

4.3 diversen ��� 25
4.3.1 inleiding . 25
4.3.2 concrete vragen. 25
4.3.3 bral als officiële gesprekspartner. 25
4.3.4 België, Europa en de wereld. 25

5. de staten-generaal van Brussel� 26

6. de vereniging� 27
6.1  wie is wie ? ��� 27
6.2 communicatie��� 29

p.5 | Bral vzw - jaarverslag 2009 | inleiding : :

x. xxxxxxxx

2009 staat in het teken van de gewestverkiezingen.
Ministers geven plankgas om verschillende dossiers
af te ronden en de politieke partijen stomen hun
programma klaar.

Hét moment dus om de balans op te maken van een rege-
ring op haar laatste benen. En om trachten te wegen op de
prioriteiten van de volgende regering. In een gesmaakte
thema-Alert evalueren we de voorbije regeerperiode en
met ons eigenste Memorandum 2009-2014 proberen
we de verkiezingsprogramma’s en de prioriteiten van
de nieuwe regering te beïnvloeden.

Bral is en wil echter geen eenzame roeper om ver-
andering zijn.

We nemen dan ook actief deel aan het “het platform
van de Brusselse civiele maatschappij”, beter bekend als
de Staten-Generaal van Brussel. Een pak verenigingen,
federaties, universiteiten en vakbonden1 zoeken in een
echte coalition of the willing naar de grootste uitdagingen
voor Brussel en leggen die voor aan de geïnteresseerde
Brusselaars. De conclusietekst van het proces definieert
6 duidelijke actieterreinen: de cityboom, de duurzame
stad, de sociale kloof, een visie op de hoofdstad van

Europa, een efficiënt bestuur en de jeugd. Een mooi
transversaal programma dat onze politici niet zomaar
naast zich neer kunnen leggen.

Het moge duidelijk zijn dat we hard ons best deden
te wegen op de nieuwe regering. En afgaande op de
prioriteiten van de nieuwe regering lijkt dat toch enig
effect te hebben gehad. Om te weten te komen of die
mooie principes de politieke realiteit aan het overleven
zijn, één adres: www.bralvzw.be.

Ook interne verandering was aan de orde in 2009. We
lanceren een introspectie die leidt tot een meerjarenplan-
ning voor de periode 2010-2014.

Je leest er allemaal meer over in de volgende hoofd-
stukken.

de bralploeg

1 Bral vzw, InterEnvironnement Bruxelles, ACV-CSC, ABVV-

FGTB, BECI, Brussels KunstenOverleg en Réseau des Arts à

Bruxelles, Aula Magna, Manifesto en bruXsel forum.

bakens
uitzetten voor
Brussel 2014

0. inleiding

www.bralvzw.be

p.6 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

Onze oorspronkelijke opdracht in 2005 bestond er uit
‘de consultatie/participatie te organiseren in het kader
van de opstelling van het richtschema’. Het richtschema
werd dan wel al goedgekeurd in 2008, in 2009 zetten we
ons werk rond T&T voort.

Er is eerst en vooral de vergunningsaanvraag door
de eigenaars voor de ontwikkeling van de ZIR 6A, het
belangrijkste nog te ontwikkelen deel van T&T. Deze
vergunningsaanvraag gaat gepaard met een loodzware
effectenstudie die aan de basis lag voor de ‘nieuwe’
vergunningsaanvraag die in februari in openbaar onder-
zoek gaat.

Het tweede grote luik van onze werking rond T&T is
het tijdelijk gebruik van de site.

We sluiten dit hoofdstuk af met de aan de werking
gelinkte spin off’s zoals de actieve aanwezigheid op
colloquia, het geven van gidsbeurten en door studenten
verder te helpen.

de lange aanloop
naar een vergunning

Begin februari was er niet alleen de afgewerkte effecten-
studie voor de ZIR 6A (en dus de nieuwe vergunnings-
aanvraag die er zat aan te komen), ook de Haven had
plannen én er waren nog vragen bij de heraanleg van de
Havenlaan. Geen kat die er zijn jongen in terugvond. We
stellen dan ook een tweetalige round-up op van het dos-
sier. Zo is iedereen zijn geheugen wat opgefrist voor het
echte werk rond de ‘nieuwe’ vergunningsaanvraag.

de vergunningsaanvraag
Op 19 februari is het zo ver: na bijna één jaar effec-
tenstudie gaat de vergunningsaanvraag in openbaar
onderzoek. Het te raadplegen dossier bestaat uit een hele
kar vol met dozen. We verspreiden het bericht van het
openbaar onderzoek zeer ruim en geven al een eerste
samenvatting mee.

volksraadplegingen
11 maart was er een eerste samenkomst met wijkbe-
woners om met hen de nieuwe vergunningsaanvraag
te bespreken en de eerste reacties te verzamelen. Een
warmmaker voor de tweede ‘voorstelling’ met de pro-
motoren en betrokken administraties en kabinetten.

standpunt Bral
Na bovengenoemde informatierondes en een zo ruim
mogelijke verspreiding van de informatie stellen we
een uitgebreide nota op voor de overlegcommissie en
synthetiseren we ons standpunt in een persbericht. Kort:
de noodzakelijke garanties voor het afleveren van de
vergunning ontbreken.

het verdict
De overlegcommissie geeft een positief advies maar
stelt strenge voorwaarden. Bral, IEB en veel betrokken
omwonenden kunnen vrede nemen met het voorgestelde
advies.

Vervolgens geeft de gemachtigde ambtenaar van het
Gewest zijn advies. Aangezien dit advies in de lijn ligt
van het advies van de overlegcommissie en nog enkele
extra voorwaarden oplegt, wordt het door onze achterban
instemmend onthaald.

Uiteindelijk spreekt ook de Stad Brussel zich officieel
uit. Ze voegt nog enkele belangrijke veranderingen toe.
Zo dient er al in de eerste fase van de planning werk te
worden gemaakt van het westelijke deel van het park.
Een oude vraag.

Alert: maart - Thurn & Taxis: torens & perkjes
Alert: juni – De afgekloven vergunning
Alert: oktober – Een vergunning voor Thurn & Taxis!

1.1 grote
stadsprojecten

1.1.1 Thurn &
Taxis (T&T)

1. stedenbouw

© Wim Didelez

p.7 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

tijdelijk gebruik

Ook in 2009 stonden we in voor de coördinatie van
het tijdelijk gebruik op de site van T&T. Zelfs met een
mogelijke vergunning in het vooruitzicht, was en is het
duidelijk dat de site nog lang genoeg ‘bruikbaar’ zal zijn
voor – vooral wijkgebonden - activiteiten.

Via tijdelijk gebruik betrekken we op een andere/meer
ludieke manier een ander segment van de bevolking bij
de toekomst van T&T. Op die manier gaat de site ook
meer en meer deel uitmaken van de mentale kaart van
de omwonenden.

Het hoogtepunt van onze werking rond tijdelijk gebruik
ligt zoals elk jaar in juli, de TouT publiek–maand. Dan
bundelen verschillende partners de krachten om de site en
het tijdelijk gebruik ervan extra in de verf te zetten.

We hebben drie structurele partners in dit verhaal:
Jeugd en Stad vzw (JES), Bravvo vzw en de Début des
Haricots.

permanente vorming

In de loop van 2009 geven we verscheidene gidsbeurten
op T&T. We blijven dit doen om de site in de kijker te
zetten en een ruimer publiek kennis te laten maken met
de enorme potenties ervan. We staan ook telkens bij de
verschillende plannen die er voor in opmaak zijn.

Zo zorgen we ervoor dat T&T deel uitmaakt van het
programma van de Dag van de Architectuur en we geven
er ook zelf de rondleiding. Ook op de opening van het
vaarseizoen door Brussels By Water verzorgen we wan-
delingen. De verschillende organisaties van het sociaal-
culturele veld in Laken geven we de nodige toelichting

vanuit de collectieve tuin van de Début des Haricots.
Ook met de deelnemers van het tijdelijk gebruik–luik
van onze werking gaan we geregeld de site op.

Ook dit jaar zijn er weer veel studenten die beroep
doen op onze kennis en archieven om hun eindwerk of
paper tot een goed einde te brengen. Ook internationaal
wordt er naar T&T gekeken als belangrijke case study
van hoe (of juist niet) zo’n belangrijk braakliggend
terrein in de stad ontwikkeld moet worden. Zo nemen
we groep Europese Polis-studenten, een internationaal
programma gecoördineerd vanuit Cosmopolis (VUB),
verschillende keren op sleeptouw en ook een groep
Franse studenten zakt samen met hun prof af naar Brus-
sel om onder meer bij T&T stil te staan.

De bouwspeelplaats van JES fleurt de T&T-site op. © bral

p.8 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

bye bye Bilc

Het wel en wee van het Brussels International Logistic
Center (BILC) was een van de constanten van 2009. Wij
verzetten ons samen met buurtbewoners – die zich ver-
enigden in NO BILC – Arau en IEB tegen de komst van
dit distributiecentrum naar de site van Thurn & Taxis.

multimodaal?
Het was duidelijk dat dit allerminst het beloofde mul-
timodale distributiecentrum zou worden. Palletvervoer
mag dan wel mogelijk zijn per boot; de geleverde
goederen zouden moeten overgeladen worden op een
vrachtwagen die vervolgens – weliswaar niet ver - naar
het BILC moet rijden. Waar de goederen dan weer
moeten worden uitgeladen om vervolgens op een andere
camion(ette) geladen te worden. Misschien goed voor
de tewerkstellingscijfers, maar economisch geen steek
houdend. Een spoorweg zat er ook niet onmiddellijk in.
Los van de mooie woorden ging het dan ook duidelijk
om een vrachtwagenverhaal. Niet meer van deze tijd.

in beroep!
We tekenden administratief beroep tegen de milieuver-
gunning bij het gewestelijk milieucollege. Hoofdreden:
bij de aanvraag werd zodanig gefoefeld met de telling
van het aantal parkeerplaatsen dat ze net geen milieuef-
fectenstudie moesten uitvoeren. Iets wat ook de over-
legcommissie van de Stad Brussel niet was ontgaan.
Zij vroegen dan ook duidelijk om een effectenstudie.
Daar ging de regering echter niet op in. Volgt u nog?
Spijtig genoeg gaat ook het milieucollege niet in op onze
vraag. Hop naar de volgende stap: beroep aantekenen
bij de regering.

Tot onze verassing beslist de staatssecretaris voor
stedenbouw midden in de zomer, en vlak voor ze zou
vervangen worden, nog snel een stedenbouwkundige
vergunning af te leveren. Tegen die vergunning gaan
we in beroep gaan bij de Raad van State.

Begin 2010 is er eindelijk de uitspraak van de regering
naar aanleiding van ons beroep tegen de milieuvergun-
ning bij de regering. Het BILC verhuist! Hoogstwaar-
schijnlijk naar Schaarbeek-Vorming. Daar kan werk
gemaakt worden van een van bij de aanvang gepland
echt intermodaal centrum.

havenlaan & zwembad

Deze laan aan Thurn & Taxis en wijlen het BILC moest
aangepakt worden in 2009. De economische crisis stak
er echter een stokje voor. Nog een slachtoffer van de
crisis: het openluchtzwembad annex recreatieruimte aan
het kanaal. Blijkbaar zou de daarmee gepaard gaande en
reeds geplande verhuis van de bedrijven wel doorgaan,
waardoor de groene/recreatieruimte groter zou worden.
We blijven het opvolgen.

ninoofsepoort
Wie kwam daar wederom opgedoken uit de nevelen der
geschiedenis? De Watantorens! Een kantoorgedrocht
dat al jaren als een vloek boven de herinrichting van
de Ninoofsepoort hangt. Ooit viel er bijna een regering
om dit stukje Molenbeek in te kleuren als kantoorzone
in het Gewestelijk Bestemmingsplan (GPB). Kantoren
brengen namelijk stedenbouwkundige lasten en dus geld
in het laatje. Er kwam een project én een vergunning.

De eigenaars van de site lieten hun vergunning echter
verlopen. En zo kregen we hetzelfde dossier eind 2009
opnieuw op ons bord. Enige verschil: we noemen ze niet
langer de Watan-torens, maar de Nautea-torens . Het
protest wordt hernomen en lijkt deze keer meer vruchten
af te werpen. Er groeit een consensus dat er inderdaad op
zijn minst woningen en handel/publieke functies moeten
worden voorzien. Nu nog afwachten of dit te rijmen valt
met de stedenbouwkundige lasten die al zijn opgehoest
door de eigenaar. A suivre….

platform kanal

Ondertussen wordt er in de Bellevuebrouwerij verder
nagedacht over de toekomst van heel de kanaalzone. Er
vormt zich enerzijds een groep mensen die de toekomst
van het project in de brouwerij zelf finetunen en ander-
zijds worden de zaden gelegd voor het echte denkwerk
rond de toekomst van de Kanaalzone. We volgen het op
maar concrete resultaten zijn voor 2010.

1.1.2 kanaal­
besognes

Het BILC: meer dan virtuele vingeroefening? © Haven van Brussel

p.9 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

2009 begint met een knaller voor het Rijksadministratief
Centrum (RAC): twee cruciale vergunningsaanvragen
lopen elkaar voor de voeten en brengen een goede her-
ontwikk eling van de site in gevaar. Het zwaartepunt van
onze werking rond het RAC ligt dan ook in de eerste
helft van het jaar. De rest van het jaar volgen we dossier
sluimerend en achter de schermen.

eerste vergunningen
en lobbywerk

De eigenaar diende al in december 2008 twee vergun-
ningsaanvragen in: één voor het Arcadengebouw (D +
F voor de kenners) en één voor het Vesaliusgebouw (C).
Bral drong er via verschillende kanalen op aan hier één
vergunningsaanvraag (en bijhorende effectenstudie)
van te maken. Zelfs dat zou nog altijd saucissonage
zijn, want de vergunningsaanvragen staan los van de
plannen die worden gesmeed voor de toekomst van
héél de site.

De Stad begon aan de opmaak van een bijzonder
bestemmingsplan (BBP) dat een wettelijk vervolg
moest breien aan het richtschema. Wat op zijn beurt
dan weer niets minder was dan de eerste poging om
tot een integrale en overlegde planning van een groot
stadsproject te komen.

Het leek er dan ook sterk op dat de eigenaars snelsnel
wilden profiteren van het juridische vacuüm dat er toen
heerste. Simultaan waren die eigenaars trouwens aan
hún toekomstvisie aan het werken.

We schrijven een officiële brief naar het kabinet van
de Brusselse schepen van Stedenbouw Christian Ceux
en richten ook een officieel schrijven naar de gemachtigd
ambtenaar van het Brussels Gewest om de vergunningen
niet te verlenen. Aangezien we het masterplan van de
eigenaars niet kennen, weten we niet van welk groter
plan deze aanvragen deel uitmaken. Stad Brussel komt
alvast gedeeltelijk tegemoet aan onze vraag door een
gezamenlijk advies uit te spreken over de twee vergun-
ningsaanvragen.

Op 9 januari hebben we een ontmoeting met de cel
Planning van de Stad Planning. Zo blijven we op de
hoogte van het eerste werk rond het Bijzonder Bestem-
mingsplan (BBP) en komen we te weten dat het
begeleidingscomité voor het BBP nog altijd niet werd
samengeroepen.

Bral zet dit op de agenda van het Brussels Parlement.
Kort nadien stuurt het Bestuur Ruimtelijke Ordening
en Huisvesting de uitnodigingen rond en bekrachtigt
de bevoegde staatssecretaris de samenstelling van het
begeleidingscomité.

bezwaarschriften
en opvolging

Op 13 en 15 januari organiseert Bral twee bewonersver-
gaderingen in de Onze-Lieve-Vrouw-ter-Sneeuw-wijk.
Naast het OLV-ter-Sneeuwcomité en het Rogiercomité
tekenen ook de mensen uit de bas-fonds present. Resul-
taat: een gedragen bezwaarschrift. We verdedigen het op
de overlegcommissies van 20 januari en 3 februari.

Op 11 februari organiseren we met een 10-tal bewo-
ners, ARAU en IEB een persconferentie. Onze opinie en

deze van de bewoners wordt opgepikt in verschillende
Brusselse media.

In het advies van de overlegcommissie wordt op
verschillende vlakken tegemoetgekomen aan onze eisen
en de eigenaar moet zijn aanvraag herzien. Ondertussen
brengen we samen met het OLV-ter-Sneeuwcomité
een bezoek aan staatssecretaris Françoise Dupuis. We
vragen onder meer om een transparant vervolg van de
komende planningsperiode.

bijzonder bestemmingsplan
(BBP)

Vanaf dan zetten we ons werk rond het RAC willens
nillens wat op een lager pitje. De eigenaar beslist om te
wachten met de bekendmaking van zijn masterplan tot
de afwerking van het BBP. We blijven echter contact
houden met de Stad Brussel, vooral met de mensen die
het BBP aan het opmaken zijn.

Op ons aandringen organiseert de schepen van Ste-
denbouw op 23 juni een publieke infovergadering voor
bewoners en andere geïnteresseerden over het verloop
van het BBP.

Op 28 oktober hebben we dan opnieuw een ontmoe-
ting met de Cel Planning. We leren dat het BBP afgerond
wordt in 2010…

permanente vorming

Voorts worden wij in onze dagelijkse werking
vaak geconfronteerd met specifieke vragen van
bewoners(comités), studenten (o.a. drie studenten van
Université Paris 12 Val de Marne), politici of journa-
listen. Zij blijven ons als belangrijke informatiebron
zien.

1.1.3 het Rijks­
administratief

Centrum

© bral

p.10 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

het richtschema en
de wedstrijd Wetstraat

Onze eksterogen voelden het aankomen: in 2009 ver-
dween het richtschema voor de Europawijk naar de
achtergrond om plaats te maken voor het meer medi-
agenieke masterplan voor een stukje van die wijk (de
Wetstraat).

Medio 2008 kondigde de Europese Commissie aan dat
ze haar kantoren wil bundelen in deze straat. Zo gezegd
zo gedaan. Via een wedstrijd gaan het gewest en de com-
missie samen op zoek naar een stedenbouwkundige om
de Wetstraat te hertekenen.

In maart verschijnen de schetsen van de Franse archi-
tect Portzamparc in de pers. We zien een 3D-simulatie
met hoogbouw langs beide zijden van de Wetstraat en
in het midden van de straat een trammetje dat het geheel
de allure van een boulevard moet geven.

Als reactie komt er een persbericht waarbij we garan-
ties vragen voor extra woningen. Dat is essentieel om
opnieuw leven te brengen in de buurt. Een Wetstraat
met minder rijstroken, meer groen en een tram in het
midden is een stap in de goede richting maar niet genoeg
om de Europawijk te transformeren in een bruisende
stadswijk. Dit persbericht wordt ondertekend door Bral,
IEB, ARAU en de lokale wijkcomités AQL, GAQ en
Omwonenden Jourdan.

Ook het masterplan verdwijnt echter langzaam op
de achtergrond. We vernemen niets meer over de uit-
werking van het project noch over het noodzakelijke
Bijzonder Bestemmingsplan (BBP). En vergadering in
de buurt komt er evenmin.

hotel Europa

Ondertussen blijven de promotoren niet stil zitten.
Bouwpromotor Atenor is nu eigenaar van het Europaho-
tel op de hoek van de Wetstraat en de Etterbeeksesteen-
weg. Atenor dient een aanvraag in voor de afbraak van
het hotel en de bouw van een kantoortoren. Weliswaar
met een beetje handel op de gelijkvloerse verdieping.
Bral vraagt op de overlegcommissie om de vermenging

van functies toe te passen en dus ook woningen te voor-
zien. Wat voorzien is in het richtschema Europa én in
het masterplan Wetstraat.

Daarnaast dringen we aan om een architectuurwed-
strijd te organiseren om de vormgeving tot een hoger
niveau te brengen, wat we ook uit het richtschema
haalden. Ten slotte vragen we om de studieperimeter
voor de mogelijke effecten groter te maken.

busparking?

Op het Van Maerlantblok komen er wel woningen,
middenklassenwoningen en woningen van ‘hogere
standing’. Op onze vraag naar garanties dat die mid-
denklassenwoningen effectief hun doelpubliek zouden
bereiken, krijgen we geen sluitend antwoord.

Dit terrein doet vandaag dienst als tijdelijke parking
voor de talrijke bezoekersbussen van het Europees Par-
lement. Het voorstel om een definitieve ondergrondse
busparking in het project te integreren is echter niet in
het project opgenomen. Het nieuwe Europees museum
in het Leopoldpark wil een massa bezoekers aantrekken,
maar er is nog steeds geen oplossing voor het buspar-
keerprobleem.

Dit probleem komt ook steevast aan bod tijdens de
jaarlijkse bijeenkomst van het ‘Observatorium voor
Luchtverontreiniging en Verkeer van het Europees Par-
lement’, een chique naam voor het begeleidingscomité
van de milieuvergunning.

De Stad Brussel verkondigde er trots haar oplossing
voor het busparkeerprobleem. Ze schilderen strepen op
de grond en plaatsen enkele verkeersborden die duidelijk
moeten maken dat die zone bestemd is voor bussen die
hun passagiers willen laten in- en uitstappen. Wat ons
vrij naïef lijkt in deze stad van wildparkeerders. Dertien
jaar na de milieuvergunning is dit het resultaat.

nieuwe adem
voor Coördinatie Europa

De concentratie van de gebouwen van de Commissie
langs de Wetstraat betekent meer vierkante meters
kantoren dan de gebouwen van het parlement aan het
Luxemburgstation. De impact tijdens en na de werf zal
gigantisch zijn. Zelfs in normale omstandigheden is
wonen in de schaduw van deze instellingen complex.
Denk maar aan de veiligheidsperimeter, de talrijke
horecazaken en de voortdurende werven.

De verschillende comités hebben opnieuw regelmatig
overleg over hun problemen en voorstellen. Als Coördi-
natie Europa willen zij als volwaardige partner erkend
worden in de beslissingen over de toekomst van hun
wijk. Bral geeft hen daarbij de nodige ondersteuning.

1.1.4 de
Europese wijk

Portzamparc’s visie op de Wetstraat.
© Portzamparc

De busparking van het Europees Parlement in volle glorie. © bral

p.11 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

schema voor
handelsontwikkeling

Enkele weken na de verkiezingen wordt het Schema
voor Handelsontwikkeling in het Brussels Hoofdstedelijk
Gewest eindelijk publiek gemaakt. Tot dan leek het bijna
een spookstudie. Iedereen verwees er naar maar de studie
bleef achter slot en grendel. Te explosief en genuanceerd
waarschijnlijk. Zo zou er uit blijken dat er een grote nood
is aan een echt shoppingcenter in het noorden van Brussel.
Niet helemaal dus. De studie trekt voluit de kaart voor
de herwaardering van de bestaande winkelstraten zoals
de Wand of de Maria-Christinastraat. Winkelstraten die
definitief ten onder zouden gaan wanneer er zich een groot
winkelparadijs in de nabijheid zou vestigen.

Dat je 10.000-en vierkante meters shopping niet om
het even waar moet neerplanten, spreekt voor zich. De
gevolgen op het vlak van mobiliteit en handelsdiversiteit
zijn van belang voor zowel de omliggende wijken als
voor àlle Brusselaars. Samen met andere stadsvereni-
gingen uitten wij onze reserves bij de verschillende
projecten die op tafel liggen.

Heizel

Eind maart stelt het Brusselse stadsbestuur zijn NEO-
project voor aan de pers. Ze willen de Heizelvlakte her-
tekenen en schrijven daarvoor een stedenbouwkundige
wedstrijd uit. De winnaar dient de inplanting te onder-
zoeken van een congrescentrum, een ‘vrijetijdspool’,
woningen, kantoren en… een shoppingcenter van
100.000 m². En passant zal hij/zij zich ook uitspreken
over de levensvatbaarheid van o.a. Mini-Europa en
Kinepolis.

De Stad heeft nooit onder stoelen of banken gestoken
dat er sowieso een nieuw congrescentrum moet komen
op de Heizel. En om dat congrescentrum te financieren
zou een groot winkelcentrum onontbeerlijk zijn. Een
logica die volgens ons niet strookt met een degelijke
ruimtelijke planning. Daarom schieten we in actie.
Samen met GC Nekkersdal en Cité Culture nodigen we
verschillende politici uit om en plein publique hun licht

te laten schijnen over het Heizeldossier (21 april). Het is
een druk bijgewoonde discussieavond, die we (toevallig)
twee weken eerder organiseren dan de eerste informatie-
vergadering van de Stad over NEO begin mei.

Op die vergadering herhalen wij onder meer onze roep
om meer transparantie en een betere samenwerking met
het Vlaams Gewest. Op 26 oktober is er tweede offici-
ële infovergadering. Daar vragen we onder meer goed
georganiseerde bewonersinspraak. Begin 2010 wordt
de laureaat van de wedstrijd bekendgemaakt.

Just Under the Sky

Niet enkel op de Heizel zijn er plannen voor een shop-
pingcenter. Vastgoedontwikkelaar Mestdagh vraagt in
mei een milieu- en stedenbouwkundig attest voor een
winkelcentrum van 50.000 m² op de Werkhuizenkaai
(aan de Van Praetbrug). We zitten rond de tafel met
IEB, Arau, Pétitions Patrimoine en vzw Brusselfa-
briek om de plannen van dichterbij te bekijken. In het
bezwaarschrift leggen wij vooral de nadruk op de te

beperkte mobiliteitsperimeter en het feit dat dit project
niet strookt met de aanbevelingen in het Schema voor
Handelsontwikkeling.

We steunen ook de bezwaren van de patrimonium-
verenigingen om de unieke industriële Godin-site te
beschermen en in ere te herstellen. Op 11 juni, enkele
dagen voor de overlegcommissie, organiseren we een
perswandeling op de site. Guido Vanderhulst belicht de
patrimoniale waarde van de site terwijl Bral en IEB het
accent leggen op hun socio-economische kritiek.

Uplace Machelen

Net over de grens zijn er ook in Vlaanderen plannen
voor een shoppingcenter. Uplace NV plant in Machelen
een ‘beleveniscentrum’ van zomaar eventjes 190.000
m². Waaronder 55.000 m² winkelvertier. Dat er bij de
mogelijke inplanting van twee grote commerciële centra
in Brussel geen rekening wordt gehouden met deze plan-
nen is spijtig. Dat Vlaanderen en Brussel een spelletje
‘om ter eerst’ spelen is nog spijtiger.

1.1.5
(toekomstig)
winkelplezier

Bral bijt de spits af met het eerste grote debat rond de toekomst van de Heizel. © bral

p.12 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

1.1.6 NOH

1.1.7 Neerpede

Neder-Over-Heembeek blijft ook in 2009 een ‘geval’ dat
onze speciale aandacht krijgt. De huisvestingsplannen
van het Gewest en van de Stad Brussel kruisen elkaar en
lijken maar geen goede cohabitation te vinden.

Het Gewest vraagt een vergunningsaanvraag voor
een grote ontwikkeling van sociale woningen zoals
die voorzien was door de vorige staatssecretaris voor
Huisvesting. Dankzij het vele protest en de wissel van
de macht na de verkiezingen werd dit project terug naar
de tekentafels gestuurd.

De Stad gaat echter dapper verder met zijn eigen
programma en vraagt een vergunning voor een pak
middenklassenwoningen een eind verderop. Voor dit
specifieke dossier – er zijn er meerdere - wordt er welis-
waar ten dele rekening gehouden met onze opmerkingen
maar de bela ngrijkste kritiek blijft. Er is geen enkele
afstemming tussen de twee publieke projecten. Sociale
gemengdheid blijft blijkbaar een moeilijk gegeven.
En wat met het openbaar vervoer? En met de sociale
voorzieningen? En: waarom niet eerst al die gaten in
het bestaande ‘dorpsweefsel’ gebruiken?

Het is duidelijk dat NOH nood heeft aan een door
de verschillende niveaus gesteund globaal plan om de
geplande densifiëring van dit ‘dorp in de stad’ in goede
banen te lijden. Dat is ook de mening van het nieuw
opgerichte ‘Interwijkencomité NOH’. Zij gaan voluit
voor een positief alternatief en leggen de vinger op de
wonde van het huidige gebrek aan coördinatie. We gaan
naar hun ontmoetingen en steunen logistiek en inhou-
delijk waar we kunnen.

All Quiet on the Western Front? Neerpede, en meer
bepaald het versnijden van enkele idyllische velden om
er huizen neer te poten, blijft ook onze aandacht vragen.
Dit jaar iets minder dan vorige jaren. De promotoren
houden het been stijf en dat doet ook de gemeente die
verder werkt aan haar BBP. Op de overlegcommissies
naar aanleiding van weer een nieuwe vergunningsaan-
vraag van de promotoren worden dezelfde argumenten

door beide partijen telkens weer herhaald en telkens
geeft de gemeente een gelijkaardig advies.

Inhoudelijk niet echt spannend maar het is wel een
strijd tegen de klok om het BBP tijdig af te krijgen en
als enige wettelijke basis voor de verdere ontwikkeling
van de zone te laten gelden. Missie geslaagd!

Nu nog afwachten of er een juridische veldslag komt
of dat iedereen zich plooit. Iedereen? Jawel, ook het
Gewest zou er een lap grond krijgen om er een deel van

haar huisvestingsplan te realiseren. Ook hier is de wis-
sel van de wacht na de verkiezingen goed nieuws. De
nieuwe staatssecretaris lijkt alvast gewonnen voor een
betere verdeling van de sociale woningen en lijkt bereid
het BBP van de gemeente te steunen.

Dit dossier is zeer gelijkaardig met vorige twee dossiers.
Verschillende projecten - waaronder wederom één van
het huisvestingsplan – lopen elkaar voor de voeten en
een ondoordachte densificatie dreigt er een boeltje van te
maken. Er zijn echter twee verschillen. Één: de locatie.
‘Horzel’ is moerassig weiland aan de rand van Ukkel
dat vooral bekend is als staanplaats van de tenten van
Circus Pauwels. En twee: onze inzet. We volgen het

dossier op maar treden er niet mee op de voorgrond. We
geven wel inhoudelijke input en stellen ons netwerk ter
beschikking opdat ze zélf zo efficiënt mogelijk hun zaak
kunnen verdedigen. Wat ze ook doen. Ook in dit dossier
trok de nieuwe staatssecretaris voor huisvesting zijn
plannen terug en is het nu zaak een kader te scheppen
voor alle lopende en toekomstige projecten.

1.1.8 Horzel
.

.

p.13 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

Ook in 2009 steunden we de bewoners rond de
Fourcroy-site in Laken/Jette. In de tweede helft van
het jaar werden enkele belangrijke stappen gezet. De
vergunningsaanvraag ging in openbaar onderzoek en
op 17 november verdedigden een aantal bewoners hun
bezwaren op de overlegcommissie. Hierin gesteund door
Bral, Inter-Environnement Bruxelles (IEB) en Brussel
Gezond Stadsgewest.

Ter herinnering: op de oude fabriekssite naast de
gebouwen van Jetse Haard plant een privé-promotor de
bouw van 440 appartementen. Dat is goed voor ongeveer
1.200 nieuwe Brusselaars, veel extra verkeer en… 520
nieuwe parkeerplaatsen.

bewoners eisen hoofdrol
Vorig jaar, toen het lastenboek van de effectenstudie
in openbaar onderzoek ging, vroegen bewoners al om
inspraak. Sindsdien was er voortdurend contact tussen
verschillende buurtcomités, de privé-promotor en diens
studiebureaus. Ook de gemeente Jette en Stad Brussel
blijven hun goede wil tonen en tekenen present op enkele
bijeenkomsten. We zijn blij om te zien dat de politici de
impact van dit immense woonproject eindelijk inzien.
Al waren zonder de aandrang van de bewoners de eerste
plannen vandaag misschien al goedgekeurd.

Het zijn ook de bewonerscomités (buurtcomités
Jules Lahayestraat en Prudent Bols bijgestaan door vzw
L’Abordage, vzw Picol en Bral) die er op aandrongen dat
er tíjdens het openbaar onderzoek van de geamendeerde
aanvraag een publieke vergadering wordt georganiseerd.

De gemeente Jette en Stad Brussel staan in voor de
organisatie. Als er één iets duidelijk werd, was het wel
dat er nog veel vragen en onduidelijkheden waren bij
de aanvraag.

Terugkerende thema’s: het extra verkeer, tekort aan
publieke en groene ruimte, de gemengdheid, foute
Vloer/Terrein-berekeningen, het gebrek aan een visie
over de integratie in de wijk…

enquête en duideli jke bezwaren
We proberen zoveel mogelijk te wegen op het advies
van Brussel en Jette. Voor de overlegcommissie wordt
er vergadert over hoeveel zout we op welke wonde leg-
gen en de overlegcommissie zelf wordt opgefleurd door
de overhandiging van een door 200 mensen ingevulde
enquête. Het is duidelijk dat we de juiste snaren raken
want de al eens aangepaste aanvraag dient opnieuw te
worden aangepast. En ze moet opnieuw in openbaar
onderzoek. To be continued.

Alert 356: november - Zijn Hippodromen bedrog?

In de aanloop naar de verkiezingen wilde Bral het debat
over de Brusselse stedenbouw en stadsontwikkeling
mee aanzwengelen. Samen met het collectief Disturb
organiseren we daarom vier debatavonden in het café
van het Congresstation rond uiteenlopende thema’s.

Debat op 26/02 – •	 Architectuurwedstrijden : bin-
nenkort een goede gewoonte ? Uit dit debat blijkt
onder meer dat de ingezette traditie van architec-
tuurwedstrijden moet voortgezet worden. Vooral
over de rol van de toekomstige Bouwmeester bij
overheidsopdrachten werd duchtig van meningen
uitgewisseld.

Debat op 26/03 –•	 Het stedenbouwkundig Agent-
schap voor Brussel : om wat te doen? Op dit café
nodigden we twee mensen uit van het stedenbouw-
kundig agentschap van Rijsel en iemand van het
AFG Stadsplanning. Ook de directeurs van het
Brusselse Agentschap in wording (nu het ATO)
tekenden present.

Debat op 23/4 –•	 Verkiezingsspecial : stedenbouw
en architectuur: wat staat hierover in jullie
programma? Hier nodigden we 6 politieke kop-
stukken uit om hun visie op de stedenbouwkundige
toekomst van Brussel te komen toelichten. Dit debat

kon – dat is niet verrassend twee maanden voor de
verkiezingen – op zeer veel bijval rekenen. We
telden ongeveer 150 aanwezigen. Elke politicus/a
lichtte één voorbeeldproject toe en nadien volgde
een debat.

Debat op 28/5 –•	 Stadsmodel : welke strategie voor
Brussel onder de volgende legislatuur? Dit was
opnieuw een ontspannen discussieavond waarop
verschillende ruimtelijke planners hun visie voor
Brussel naar voren schoven. Benoît Moritz gaf ter
introductie een overzicht van de geschiedenis van de
Brusselse ruimtelijke/ontwikkelingsplannen.

1.1.9 project
Hippodroom

1.1.10 Bral en
Disturb 4x

samen op café

.

De 440 geplande woningen in de schaduw van de Jetse Haard. © Technum

p.14 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

1.2.1 vide verdoemme!

Eind 2008 lanceren Bral, Inter-Environnement Bruxel-
les en de Brusselse Bond voor het Recht op Wonen
(BBROW) een platform tegen leegstand. We noemen
het Vide Verdoemme!!. Begin 2009 sluiten al 49 Brus-
selse verenigingen en comités zich aan bij dat initiatief.
Een groot succes. Het is duidelijk dat een groot segment
van de Brusselse samenleving wil dat de strijd tegen
leegstand een prioriteit wordt van de volgende regering,

liever dan volautomatisch onze schaarse groene en
braakliggende terreinen vol te bouwen.

Anneessens in l ichterlaaie
Vide Verdoemme!! schiet vol motivatie uit de startblok-
ken. Bral zet een eerste persactie op in samenwerking
met de comités Anneessens en Neerpede Blijft! en met
de Buurtwinkel vzw. We brengen een leegstaand pand op
de Anderlechtse Steenweg tot leven door foto’s van een
schare bewoners op de ruiten te projecteren. Het brengt
een bevreemdende sfeer in de straat. Zo vragen we aan-
dacht voor onze platformtekst en meer specifiek voor
onze voorstellen om particuliere eigenaars te dwingen
om hun lege panden weer op de markt te brengen.

In de volgende acties en persconferenties van het
platform – respectievelijk over leegstand in de sociale
huisvesting en op de kantoormarkt – nemen onze part-
ners het voortouw, maar Bral steunt zoveel als nodig.
Onze Bralmedewerker mag de problematiek van de
kantoormarkt bijvoorbeeld analyseren in de studio’s van
Radio 1. Er is ook overleg met diverse politieke fracties
en kabinetten. Onder meer over de nieuwe ordonnantie
die, nog net voor de verkiezingen, leegstand in het
strafrecht inschrijft en die een aantal van onze eisen
werkelijkheid maakt.

missie geslaagd
Wanneer enkele maanden later het regeerakkoord
bekend raakt, wordt duidelijk dat Vide Verdoemme!!
een schot in de roos geweest is. Het akkoord stuurt dui-
delijk het huisvestingsbeleid grondig bij. Open ruimte
volbouwen is niet langer een evidentie; renovatie van
bestaande panden gaat voor waar het kan. De regering

plant enkele maatregelen die de strijd tegen kwaadwil-
lige eigenaars vlotter moet doen verlopen en kondigt een
beleid aan om tijdelijke bewoning van lege kantoren te
vergemakkelijken.

We zitten samen met het kabinet van de nieuwe
staatssecretaris voor huisvesting en geven daar onze
aandachtspunten mee. Want natuurlijk moet dit akkoord
nu nog praktijk worden. De moeilijkheden in de praktijk
blijken de volgende maanden ook herhaaldelijk.

1.2.2 steun
aan concrete acties

Eerst is er de spontane bewonersactie Jeroen moet
blijven die het kraakpand/galerij het Evenwicht wil
redden van sluiting. Mensen roepen onze hulp in en
wij proberen een akkoord uit de brand te slepen tussen
Jeroen en z’n entourage en het OCMW dat eigenaar
is van het pand. Met de hulp van bemiddelaar Marcel
Rijdams lijkt dat ook te gaan lukken maar uiteindelijk
botsen de pogingen op onwrikbaarheid.

In diezelfde periode helpen we een groep mensen die
in een oud herenhuis trekken aan de Waverse Steenweg
in Etterbeek. Bral dringt bij de gemeente aan op een
akkoord maar ook dat wordt niks. De gemeente zet de
mensen onverwacht op straat met het argument dat het
pand niet veilig is.

We sluiten het jaar af met de actie Winterhuizen die
de kotjes voor de wintermarkt tijdelijk wil openstellen
voor daklozen. Helaas vindt de politie dit een overkome-
lijk probleem. Enkele ‘krakers’ worden opgepakt.

	 1.2
huisvesting

Één van de vele vrijwilligers die fotogewijs leven brachten in een
leegstaand pand. © Vide Verdoemme

p.15 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

1.3.1 de bralselectie
Zoals in 2008 maken we op geregelde tijdstippen een
selectie van de lopende openbare onderzoeken. We
versturen die selectie als mail naar al wie er om vraagt
en zetten ze natuurlijk ook op onze website. Het gaat om
dossiers die het plaatselijk belang overstijgen en/of ons
na aan het hart liggen.

1.3.2 update website
Met de hulp van Wim Poelmans, een stagiair agogiek,
pasten we de handleiding openbare onderzoeken op de
website grondig aan. De teksten zijn geactualiseerd en
in sommige gevallen beknopter.

Een snelle verspreiding van de lopende openbare
onderzoeken blijft een probleem. Bral pleit al lang voor
een gecoördineerde gewestelijke aanpak en zal dat ook

blijven doen. De informatie komt voorlopig via te veel
kanalen tot bij ons en we moeten ze nog te vaak elke
keer opnieuw aanvragen.

Via onze vernieuwde website vullen wij in de mate
van het mogelijke die leemte op. Via een kaart van het
Brussels Gewest kan je nu rechtstreeks doorklikken
naar de juiste pagina op de website van de gekozen
gemeente - de definitieve afwerking van die applicatie
is gepland voor het begin van 2010. Want spijtig genoeg
zetten niet alle gemeenten hun openbare onderzoeken
en bijbehorende overlegcommissies online. Ze zijn daar
trouwens ook niet toe verplicht. De bedoeling is alvast
om de gemeenten die het niét doen, een serieuze veeg
uit de pan te geven wanneer je ze op onze Bral-kaart
aanklikt. Wie weet helpt het hen snel om het goede
voorbeeld van de anderen te volgen.

Zie de nieuwe applicatie op
www.bralvzw.be/openbareonderzoeken.

1.3 openbare
onderzoeken
en overleg­
commissies

www.bralvzw.be/openbareonderzoeken

p.16 | Bral vzw - jaarverslag 2009 | 1. stedenbouw : :

Op het einde van een legislatuur is het meestal druk op
wetgevend gebied. Elke minister wil nog graag zijn werk
afronden en zijn of haar ordonnantie in het parlement
laten stemmen.

1.4.1 de bodemordonnantie

Sinds 2004 heeft Brussel een ordonnantie betreffende
het beheer van verontreinigde bodems. In 2009 stemt
het parlement een nieuwe ordonnantie over het beheer
en de sanering van verontreinigde bodems. De titel van
deze ordonnantie maakt snel duidelijk waarin hem het
verschil zit met de ordonnantie uit 2004.
Bodemvervuiling en saneringstechnieken zijn specialis-
tenwerk. Bral heeft niet de expertise in huis om zich te
mengen in de technische discussies over interventie- en
saneringsnormen. We zijn wel aanwezig op het col-
loquium van Leefmilieu Brussel (BIM) over de nieuwe
bodemordonnantie. We lichten de krachtlijnen toe in
een Alertartikel en kijken in de milieuraad nauwlettend
toe op de uitvoeringsbesluiten.

1.4.2 het voorkooprecht

De voorkoopordonnantie van 2003 was te beperkt om
een efficiënt instrument te zijn in een stadsvernieuwings-

beleid. Enkel de realisatie van sociale woningen werd
aanvaard als geldige reden om een ‘voorkoopperimeter’
vast te leggen. De bijgespijkerde ordonnantie zorgt er
voor dat nu ook de realisatie van middelgrote woningen
of de herwaardering van handelskernen goede redenen
zijn om die perimeter vast te leggen. Daarnaast moet
de overheid niet meer per se de volle eigendom kopen.
Ze kan nu ook beperkte zakelijke rechten – bv erfpacht
of recht van opstal – nemen. Wat een noodzakelijke
aanpassing is in deze tijden van vaak zeer ingewikkelde
vastgoedconstructies.
In een Alert-artikel bekijken we de aanpassingen van
de ordonnantie en geven we meer inzicht over wat
voorkooprecht wel en niet is.

1.4.3 wetboek
ruimtelijke ordening

In 2008 start de regering met de aanpassingen aan het
Brussels Wetboek van Ruimtelijke Ordening BWRO
(beter gekend onder zijn Franstalige roepnaam Cobat).
Een aantal wijzigingen zijn noodzakelijk vanwege de
aanslepende juridisch technische problemen. De rege-
ring maakt er echter gebruik van om meteen enkele
stevige beleidsaccenten te leggen.

Ze wil duidelijk de planning van de Gebieden van
Gewestelijk Belang (GGB’s) steviger in eigen handen

nemen. Zo zal de regering er binnenkort zelf Bijzondere
Bestemmingsplannen (BBP’s) kunnen voor opstellen.
Wat tot nu toe de gemeenten deden. Om het Geweste-
lijk Bestemmingsplan (GBP) te wijzigen hoeft ze dan
weer geen motivatie meer te vinden in het Gewestelijk
Ontwikkelingsplan (GewOP). Én: voortaan zal de
gemachtigde ambtenaar makkelijker vergunningen
kunnen afleveren die van BBP’s afwijken.

De rol van het Stedenbouwkundig College is dan
weer beperkt tot een advies bij de beroepsprocedure.
Zij hebben geen beslissingsbevoegdheid meer. Weer
een dwarsligger minder.

In één ruk door wordt er komaf gemaakt met de dis-
cussie over wat de regering nu moet doen als antwoord
op een petitie om erfgoed te beschermen. Voortaan kan
de regering zelfs na een petitie en een gunstig advies
van de Koninklijke Commissie voor Monumenten en
Landschappen alsnog beslissen om het dossier niet te
onderzoeken.

De parlementaire commissie onderzoekt het voorstel
van de regering grondig en nodigt een aantal verenigin-
gen, waaronder Bral, uit om hun visie op de voorgestelde
wijzigingen toe te lichten. Bral maakt een uitgebreide
nota en bezorgt die aan alle parlementaire fracties.

Ondanks de vele amendementen keurt de meerderheid
het regeringsvoorstel goed. De nieuwe Cobat is vanaf 1
januari 2010 van kracht.

1.4 wetgevend
werk

De GOC volgt een dubbel spoor in 2009. Er is het
gewone werk van informeren en adviseren. We geven
een redelijk kritisch advies over het gewestelijk mobi-
liteitsplan Iris II en een positief advies over een zeer
beperkte wijziging van het Gewestelijk Bestemmings-
plan (GBP) om het Diabolo-project van de spoorwegen
mogelijk te maken.

De voorbereiding van het GBP bepaalt echter het
meeste werk. Eind 2008 start de GOC een taskforce die
een toekomstvisie voor Brussel wil uittekenen. Bral is
lid van die taskforce.

In het voorjaar en de zomer bespreken we de scena-
rio’s die een aantal experten voorbereidden. Duurzame
ontwikkeling kwam al bod in 2008, in 2009 zijn de
invalshoeken stedelijke (infra)structuren, de ingebeelde
stad en de ondernemende stad aan de beurt. De verschil-
lende bijdragen worden in 2010 gebundeld.

Geïnspireerd door dit theoretisch denkwerk stelt de
GOC voor de zomer haar memorandum op voor de rege-
ringsonderhandelaars. De kernboodschap is een pleidooi
voor een Gewestelijk Plan voor Duurzame Ontwikke-

ling. We vinden verschillende aandachtspunten uit het
memorandum terug in de tekst van de regering.

In december stelt de taskforce het voorbereidend
deel van haar werk voor in ‘Brussel!’, in 2010 volgt het
tweede deel met de scenario’s.

:

1.5
gewestelijke

ontwikkelings­
commissie

(GOC)

p.17 | Bral vzw - jaarverslag 2009 | 2. participatie : :

Bral komt niet alleen op voor een duurzame mobiliteit,
stedenbouw en leefmilieu maar ijvert ook voor meer
inspraak voor bewonersgroepen. Daarom zijn we ook
medeoprichter en actief lid van Platform Participation,
een Belgisch netwerk van mensen en organisaties die
opkomen voor participatieve democratie.

Platform Participation profiteert van de verkiezings-
koorts en belegt een intergewestelijk atelier waar we met

een aantal mensen, over de taalgrenzen heen, neerpen-
nen hoe een participatief beleid er volgens ons uit moet
zien. Dat wordt een lijst van aanbevelingen die we na
de verkiezingen opsturen naar alle onderhandelaars. Met
onder meer: het belang van engagement, expertise, een
onafhankelijk kenniscentrum en een actievere rol voor
de volksvertegenwoordiger als tussenschakel tussen de
uitvoerende macht en de bevolking.

We bouwen ook verder aan ons netwerk op studie-
dagen en andere ontmoetingen. Wanneer in Vlaanderen
totaal onverwacht een ander platform de kop opsteekt
onder de naam Netwerk Participatie zijn we er als de
kippen bij. Ons Platform is tot nog toe teveel een Brus-
sels en Waals onderonsje geweest en we leggen dan ook
meteen contacten met deze nieuwe mensen om ons uit
te bouwen als een echt Belgisch initiatief.

Brussel staat niet stil. Handel, kantoren, recreatie,
mobiliteit en wonen wedijveren voortdurend met elkaar
om ruimte. Ze komen met elkaar in conflict: een nieuw
woonproject in een groene ruimte, een café in een
woonbuurt, de aanleg van een parking,… Op de eerste
plaats zijn het de bewoners die geconfronteerd worden
met deze soms moeilijke manier van ‘samenleven’:
vuile straten, verkeersoverlast, lawaaihinder,…

Bral wil de bewoners die zich actief voor de stad
inzetten ondersteunen. En de bewoners die van plan
zijn om iets in beweging te zetten, willen we inspireren.
Daarom vatten we het idee op om in een brochure een
aantal good practices te tonen.

De brochure krijgt de titel “Ook jij maakt de stad!”.
Het is een 28 pagina’s tellende kleurrijke, tweetalige,
praktische en vlot leesbare brochure. We laten er 10
Brusselse bewonerscomités aan het woord. De bro-
chure wil ook dienen als werkinstrument en bevat heel
wat praktische informatie voor Brusselaars die zich
willen engageren en misschien plannen hebben om een
buurt- of bewonerscomité op te richten.

Elk interview wordt doorspekt met 3 geïllustreerde
actiemiddelen en 3 tips ‘om Brussel beter te maken’.
We hebben een selectie moeten maken uit de tientallen
actieve Brusselse bewonerscomités. Bij de ‘geselec-
teerden’: Neerpede Blijft!, Buurtcomité Centrum-
Nieuwland, buurtcomités Jules Lahaye en Prudent
Bols, Vies Brussel, Save the City Gardens, Wijkcomité
Sint-Lambertusstraat en nog vijf anderen.

De brochure verscheen op een oplage van 1.200
exemplaren en is downloadbaar op onze website. De
publiciteit binnen ons eigen netwerk en de media miste

alvast haar doel niet: ongeveer duizend exemplaren
vlogen in een mum van tijd de deur uit.

2.1 platform
participatie

2.2
bral-brochure
“Ook jij maakt

de stad!”

2. participatie

:

p.18 | Bral vzw - jaarverslag 2009 | 3. mobiliteit : :

We beginnen met het goede nieuws. De openbaar ver-
voersmaatschappijen MIVB en de NMBS noteerden de
afgelopen 10 jaar een groei van 50%. Het aantal fietsers
verviervoudigde dan weer. Waarbij weliswaar nog maar
4% van de Brusselaars de fiets neemt. Ook autodelen
Cambio kent een groeiend succes. Driewerf hoera dus.

Vreemd genoeg bleef echter ook het autoverkeer toe-
nemen. En het ziet er naar uit dat het dat zal blijven doen.
Het gewestelijke vervoersplan IRIS 2 voorspelt de totale
stilstand tegen 2015 als het beleid ongewijzigd blijft. Het
Leuvense studiebureau Transport en Mobility voorspelt
dan weer een verdubbeling van de files tegen 2020.

Willen we deze evolutie een halt toeroepen, hebben
we nood aan een coherente mix van maatregelen. Te
beginnen bij een doordachte ruimtelijke ordening, een
geïntegreerd kwaliteitsvol openbaar vervoeraanbod,

snelle fietsverbindingen, een doortastend parkeerbeleid,
een logistiek plan voor Brussel en last but not least:
rekeningrijden.

Samenwerken loont
Bral is niet de enige speler die zich in Brussel met het
mobiliteitsvraagstuk bezighoud. Om harder te wegen
op enkele grote dossiers werd SMoB opgericht. Dat
staat voor Sustainable Mobility In Brussel. In 2009
coördineerde Bral dit platform van mobiliteit – en
milieuverenigingen In het platform zitten IEB, Fietsers-
bond, ARAU, GRACQ TreinTramBus en de grotere
bewonersgroepen van Brussel.

Omdat het mobiliteitsvraagstuk niet stop aan de
gewestgrenzen waren we op interregionaal vlak actief in
Modal Shift. Daarover lees je meer bij ‘Grote Ring’.

In dit hoofdstuk verneem je welke ‘grote’ dossiers
we onder handen namen, welke acties we voerden, wie
we allemaal steunden en waar we zoal onze boodschap
verkondigden.

3.1.1 IRIS II

We buigen ons over het nieuwe Gewestelijke Mobili-
teitsplan en merken dat er eigenlijk geen garanties in
staan dat het autoverkeer tegen 2020 zal afnemen. Het
plan is daarvoor te onsamenhangend en vooral: het durft
geen duidelijke keuzes te maken. We hopen dan ook dat
Iris II of aangepast wordt of snel vervangen door Iris
III. Met de Europese normen voor o.a. fijn stof zal de
regering niet anders kunnen.

Persbericht: 03/03 - Mobiliteitsplan IRIS 2 ter discussie in
Brussels parlement

3.1.2 grote ring /modal shift

Om het verzet tegen de uitbreiding van de grote ring
meer slagkracht te geven richtte Bral in 2008 het
platform Modal Shift op. Modal Shift is een tweetalig
platform van mobiliteit -en milieuvereniging met o.a
BBL, Greenpeace, IEB, Fietsersbond, TreinTramBus,
IEW, Natuurpunt,etc.

In 2009 bestonden de activiteiten van Modal Shift
vooral uit lobbyactiviteiten achter de schermen en hier
en daar een vrije tribune in de pers. In het licht van de
verkiezingen brachten we een bezoek aan de verschil-
lende politieke fracties.

Persbericht: 6/10 – Luchthavenregio gebaat met duurzame
oplossing voor files op ring.

3.1.3 stadstol

Bral pleit voor een systeem van rekeningrijden dat op
zijn minst Brussel en zijn hinterland in rekening brengt.
We denken aan de zone van het Gewestelijk Expres
Net (GEN), een gebied van 30 km rond Brussel dat een
socio-economisch en morfologisch geheel vormt. Som-
mige Brusselse politici zijn het idee niet ongenegen maar
denken aan een systeem dat enkel pendelaars viseert.
Dit lijkt ons een maat voor niets en onverdedigbaar ten
aanzien van de naburige gewesten. De Brusselaar is ook
verantwoordelijk voor de verkeersdrukte en Brussel is
geen eiland. 2016 – het jaar dat het GEN volledig in
dienst zal treden – is voor ons in deze een cruciaal jaar.
Tegen dan moet het systeem van rekeningrijden operati-
oneel zijn. Brussel kan hierin het voortouw nemen.

De invoering van een stadstol laat het Brussels
Parlement niet onberoerd. Op 4/02/09 mochten Bral,
ARAU en IEB hun standpunten op een hoorzitting
uiteenzetten.

3.0 inleiding

3.1. dossiers

3. mobiliteit

:

http://www.iris2.irisnet.be/Public/
http://www.tmleuven.be/project/congestieprobleem/index.htm
http://www.tmleuven.be/project/congestieprobleem/index.htm

p.19 | Bral vzw - jaarverslag 2009 | 3. mobiliteit : :

3.1.4 gewestelijk expresnet
(GEN)

Voor de duidelijkheid: wij vinden het idee van een GEN
een zeer goede zaak voor de Brusselse mobiliteitsknoop.
De plannen die nu voorliggen concentreren zich echter
alleen op de pendelaars terwijl het ook een enorme troef
kan zijn voor de Brusselaars. De lasten die de Brusse-
laars moeten slikken - bijvoorbeeld onder de vorm van
zware infrastructuurwerken - staan niet in verhouding
tot de lusten. De verbindingen binnen de stad verbeteren
nagenoeg niet. De mogelijkheden zijn hier nochtans
enorm. Zo liggen bv de de haltes Bockstael in Laken
en Kalevoet in Ukkel op tien minuten met de trein van
het centrum. Onklopbaar door het bestaande metro- en
tramnetwerk.

Perbericht: 14/09 - GEN à la Schouppe

3.1.5 cityvision

Overstappen, lange rittijden, stapvoets door het verkeer
en overvolle metrostellen. Reizen met de MIVB is niet
altijd een pretje. De herstructurering van het MIVB- net
maakte het alleen maar erger. Mobiliteitsexperts en de
milieubeweging bleven niet bij de pakken zitten en
komen met een alternatieve visie op de proppen: Cityvi-
sion. Baseline: vlottere rechtstreekse verbindingen.

Alert: december – Cityvision: meer voor minder

Een tram op de Dansaertstraat, één van de nieuwe lijnen voorgesteld door Cityvision.. © bral

p.20 | Bral vzw - jaarverslag 2009 | 3. mobiliteit : :

In het kader van de Week van Vervoering organiseerden
Bral en IEB wederom een projectoproep “Geef zuurstof
aan je buurt”.

De twaalf geselecteerde projecten kunnen op die
manier hun vraag naar een andere mobiliteit in hun buurt
eens extra stevig in de verf te zetten. Een greep uit het
aanbod: mobiele moestuintjes ter grootte van een par-
keerplaats, een anders mobiele crea- markt, een peleton
way-watchers, fietstaxi ‘s in de Brabantstraat,…

Alert: oktober - Brusselaars geven zuurstof aan hun buurt

Persbericht: 14/09 - Comités en verenigingen geven zuurstof
aan hun buurt

3.3.1 actie autosalon: meer
wegen = straatje zonder einde

Zaterdag 17 januari voerde Bral samen met Friends Of
the Earth en zustervereniging IEB actie aan de poorten
van het autosalon. De milieubeweging greep de hoog-
mis van de automobiliteit aan om te protesteren tegen
de plannen van de gewestelijke overheden om meer
wegen te bouwen en de wegcapaciteit te verhogen. De
milieubeweging oordeelt dat dit een straatje zonder einde
is. We hebben nu al het op één na dichtste netwerk van
Europa en een navenante luchtkwaliteit. Er viel alvast
niet naast de 35 actievoerders en de fake wegenwerf – y
compris véél rook en lawaai – te kijken.

3.3.2 actie
op de autoloze zondag
De autoloze zondag was ook in 2009 weer tof. Maar
wat met de 364 andere dagen van het jaar? Een 7e
Autoloze Zondag kan niet verhelen dat het autoverkeer
blijft groeien in ons Gewest. Bral wijst er op dat het
sensibiliserend effect van de autoloze zondag aan het
verdwijnen is. Daarom organiseerden we een ‘vergelij-
kende studie’ op de Anspachlaan. Met dank aan onze uit
de kluiten gewassen geluidsinstallatie konden de passan-
ten toch nog genieten van de doordeweekse autochaos,
i.e. rookpluimen en geluiden die de ambiance van een
ochtendspits symboliseerden. Onze boodschap: Parijs,
Amsterdam en Londen slagen erin om het autoverkeer
structureel te verminderen. Waarom Brussel niet? En de
voorbijganger kuchte tevreden.

3.2 week van
vervoering

3.3 acties

: :

© bral

© bral

© bral

© Bernard Devillers

p.21 | Bral vzw - jaarverslag 2009 | 3. mobiliteit : :

3.4.1 mobilisatie
van verenigingen rond
door- knippen van tram 4

In de schaduw van de herstructurering van het metronet
verslechtert de MIVB het openbaar vervoer van en naar
Ukkel. De MIVB wil tramlijn 4 doorknippen ter hoogte
van halte Albert. Onder impuls van Bral bleven bewo-
ners en gebruikers niet bij de pakken zitten. Mits een
terreinbezoek en twee werkgroepen kwam de coalitie tot
een gedragen tegenvoorstel. Eentje dat niet alleen tram 4
moet redden maar in één ruk door ook de bediening van
het volledige zuiden en oosten van Brussel aanzienlijk
zou verbeteren.

Persbericht: 09/04 – MIVB verwaarloost zuiden van Brussel

3.4.2 ondersteuning
van bewonersgroep
van de Handelskaai

Bral geeft goede raad aan bewoners van de Begijnhof-
wijk in het kader van de heraanleg van het kruispunt
Hooikaai en Timmerwerfkaai. De MIVB plant een
heraanleg die niet strookt met de wensen van de bewo-
ners. Zij willen een betere oversteekbaarheid, meer
groen en minder functionaliteit.

3.4.3 ondersteuning
Sint-Lambertuscomité
(Woluwe Shopping)
We steunen het wijkcomité Sint Lambertus in haar
strijd voor een betere inpassing van de uitbreiding van
Woluwe Shopping. De plannen zullen de wijk onder-
dompelen in verkeerschaos en de levenskwaliteit van
700 families in de buurt drastisch verslechteren, vindt

het comité. Bral heeft het comité vooral geholpen met
het verhaal aan de man te brengen bij de pers. (zie ook
Alert nr. 348, februari 2009 & de brochure Ook jij
maakt de stad).

Alert: februari – de Godin van het winkelvertier

Perbericht: 09/01 - Uitbreiding Woluwe Shopping: chroniek
van een aangekondigde chaos!

3.4.4 ondersteuning
Comité Rogier
Bussen genoeg in de Vooruitgangsstaat. De bewoners
kunnen er niet van slapen. Na intens lobbywerk ver-
krijgt het bewonerscomité een studie die alternatieve
tracés onderzocht om het verkeer om te leiden naar
het Noordstation. De studie blijkt zeer technisch en het
bewonerscomité krijgt er kop noch staart aan. Het comité
klopt aan bij Bral om ze te vertalen naar mensentaal.
Samen met verkeersdeskundige Jeroen Bastiaens helpen
we hen verder.

3.4.5 ondersteuning
Comité Dupré (Jette)

De inwoners van de Dupréstraat zijn ongerust over de
mogelijke komst van een tractiestation in hun straat. Er
is alvast veel onduidelijkheid over de impact er van op
de buurt. Bral brengt het bewonerscomité samen met
leden van een bewonersgroep uit Dilbeek die met een
soortgelijk probleem kampen. En samen gaan ze op
studiereis naar een tractiestation in Gent.

Daarnaast wil de NMBS ook de parking aan de achter-
kant van het station uitbreiden. Het comité vreest meer
verkeeroverlast. Bral ondersteunt hen in het kader van
het openbare onderzoek.

3.4.6 ondersteuning activiteit
Louis Paul Boonkring:
Brusselse Wappers

Ook Brussel kent zijn grootschalige infrastructuurwer-
ken die ondoordacht veel auto’s en vervuiling met zich
meebrengen. De LPB-Kring bundelt de belangrijkste
van hen tijdens de wandel/bustocht ‘Brusselse Wap-
pers’.

Bral brainstormt mee over het programma en spreekt
ter lering op de Godinsite.

3.4.
ondersteuning

© LPB-kring

p.22 | Bral vzw - jaarverslag 2009 | 3. mobiliteit : :

3.5.1 audit voetgangersplan

Eén van de eerste prioriteiten van Staatssecretaris De
Lille is het opstellen van een voetgangersplan. Brussel
heeft al wel een fietsplan, maar nog geen specifiek voet-
gangersbeleidsplan. In het beste geval gaat het vandaag
om oplapwerk: kruispunten aanpassen na ongevallen,
enkele zones 30 wanneer de doorstroming niet in het
gedrang komt, ed. In bedrijfsvervoersplannen komt er
meer en meer aandacht voor fietsers, nog te weinig voor
voetgangers.

Vanaf oktober werkt een beperkte werkgroep, waar-
van ook Bral lid is, aan de voorbereiding. Het werk moet
rond zijn in het voorjaar 2010.

Het voetgangersplan is niet zozeer een reeks zwarte
punten die moeten aangepakt worden, of een reeks
te realiseren voetgangersvriendelijke trajecten. Het
resultaat is een actieplan om systematisch te vertrekken
van de noden van de gebruikers, de juridische teksten
en plannen aan te passen, de bestaande en nieuwe

infrastructuur te verbeteren en op allerlei manieren het
voetgangersverkeer te promoten.

De moeilijkste fase zal dan beginnen: de praktijk.

3.5.2 gewestelijke
mobiliteitscommissie en
adviescomité gebruikers MIVB
Bral is vertegenwoordigd in het Adviescomité van de
Gebruikers van de MIVB en de Gewestelijke Mobili-
teitscommissie

3.5.3 transport & environment

Bral gidste 25 leden van de Europese milieukoepel
Transport & Environment rond in Brussel. Thema:
challenges on mobility in Brussels. Helpende handen:
de Fietsersbond en de Trein Tram Bussers.

3.5.4 bezoek uit Estland

Om in de internationale sfeer te blijven, staan we twee
studenten politieke wetenschappen uit Estland te woord.
In het kader van Courier Challenge, een project van
Europarlementslid Saïd El Khadraoui (SP.A), kwamen
ze een week lang de Brusselse verkeerssituatie onder
de loep nemen.

Hun verdict in een notendop: de voetpaden en metro-
stations zijn vuil; fietsen is tof maar er zijn te veel auto’s;
en: de frequenties van het openbaar vervoer zijn goed
maar het busnet is onoverzichtelijk. Zo horen we ’t eens
van een ander.

3.5.5 ronde tafel Groen!
over mobiliteit
Groen! nodigt Bral uit als expert op haar rondetafel over
mobiliteit. Samen met de aanwezigen werd gezocht
naar manieren om de concepten fietssnelwegen en Low
Emission Zones in Brussel te introduceren.

3.5.6 werkgroep milieu en
mobiliteit (LDD)

Onder het motto ‘bekeerden bekeren, heeft weinig zin’
probeerden we ook de voorzitter van de werkgroep
milieu en mobiliteit van Lijst De Decker te overtuigen
van onze standpunten.

3.5.7 uiteenzetting stadstol
op het regionaal comité
van het ACV-CSC

Het regionaal comité van het ACV nodigt Bral uit om
haar standpunt toe te lichten over stadstol in Brussel.

3.5 externe
vertegenwoor­

diging

Brussel verboden voor voetgangers? © bral

p.23 | Bral vzw - jaarverslag 2009 | 4. milieu : :

4.1.1 gaat Brussel nu eindelijk
sorteren?
Het Brussels Gewest heeft zich eind 2008 enkele
ambitieuze doelen gesteld in haar ontwerp-afvalplan.
Vooral onze sorteerprestaties moeten sterk de hoogte
in want daar slaan we een vrij belabberd figuur. Maar
de regering gaat op de verkiezingen af zonder dat
afvalplan goed te keuren. Tijdens de eerste helft van
2009 kunnen wij niet veel meer doen dan de vinger
aan de pols houden. Het is duidelijk dat de kiezer de
kaarten eerst zal moeten herschikken voor ze op tafel
komen.

Ondertussen gaan we in op een vraag van gemeen-
schapscentrum de Pianofabriek om een debat over zin
en onzin van recyclage te modereren. De aanwezigen
krijgen daar te horen dat onze zegebulletins over
recyclage wat overdreven zijn – het lukt ons nog niet
om kringlopen volledig te sluiten. Toch blijft sorteren
en recycleren nuttig, vooral om grondstoffen en de
bijhorende vervuiling te sparen.

Sorteren wordt ook het ordewoord wanneer eind
2009 de discussie over ons afvalbeleid weer oplaait. De
regering wil werk maken van beter sorteren en stelt al
haar hoop op een sorteerverplichting. Daarbij hoort dan
een grootscheepse informatiecampagne en controle.
Bral reageert sceptisch. Als Vlaanderen en Wallonië
beter sorteren, komt dat niet door een verplichting maar
door betere inzameling (ophaling van keukenafval en
via containerparken) en door een financiële stimulans:

de zak voor het restafval is er fors duurder dan de
blauwe en gele zak. Volgens ons is een sorteerverplich-
ting niet eens socialer dan zo’n “betalende huisvuilzak”
omdat het succes van zo’n verplichting staat of valt met
boetes. De kans is groot dat die uitdraaien op een soort
loterij waarbij enkele sukkelaars de rekening moeten
betalen voor de hele wijk – kwestie van een voorbeeld
te stellen. Wij mogen ons standpunt uitleggen in heel
wat kranten en radio-uitzendingen en gaan ook in debat
met de staatssecretaris op Télé Bruxelles. En we heb-
ben een ontmoeting met de staatssecretaris zelf waarin
we in alle beslotenheid nog eens ons voorstel kunnen
uitleggen van een quotum van gratis zakken per gezin,
gecombineerd met duurdere zakken eens dat quotum
op is. Mogelijk leidt dit gesprek tot een samenwerking
met het kabinet in 2010.

4.1.2 wormenbak op bral

Tijdens de week van de afvalpreventie opent Bral zijn
bureau-wormenbak voor het hele gebouw. Een expe-
riment waar vooral de vegetarische gezinnen in onze
woonblok gretig en graag gebruik van maken. Spijtig
genoeg hebben onze beestjes snel last van indigestie,
en waar dat voor ons een kwestie is van een rennieke
is dat voor de wormen en voor Bral een waar probleem
van geurhinder en overlast van fruitvliegen. Blijkbaar
verwerkt onze maat van wormenbak ‘maar’ 1 klein
afvalzakje groenvoer per week, maw ofwel maken we

van Bral een composteercentrum ofwel terug naar af.
Na zes maanden van proberen hebben we onze huisdie-
ren, wijselijk, terug gezet op een dieet van koffiefilters
en appelschilletjes.

4.1 afval

4. milieu

p.24 | Bral vzw - jaarverslag 2009 | 4. milieu : :

4.2.1 inleiding
Er werd wat afgewacht in 2009. Zo was het bang
wachten op de resultaten van de top in Kopenhagen.
En op de klimaatengagementen van Europa (20 of 30%
minder CO2). En op de implicaties hiervan voor België
en Brussel.

We beperken ons natuurlijk niet tot wachten. We
werken onze eigen droom uit, voeren actie en proberen
voor en achter de schermen te wegen op het beleid.

4.2.2 dromen & lobbyen
Naar aanleiding van de verkiezingen dromen we in
ons memorandum over een post-oliestad waarin we
tegen 2020 ons energiegebruik – benzine, verwarming,
elektriciteit -halveren. We moeten dus zuiniger warmte
en elektriciteit consumeren, beter isoleren en het auto-
verbruik drastisch inperken.

Ons memorandum en bijhorend lobbywerk lijkt
impact te hebben. In de regeringsverklaring wordt Brus-
sel naar voor geschoven als ‘ecohoofdstad’. Een mooi
zij het vaag principe. Het is aan ons de waakhond te
spelen en er voor te zorgen dat het geen mooie woorden
blijven. Heel concreet trachten we achter de schermen
greep te krijgen op de Brusselse klimaatordonnantie die
in de pijlijn zit.

4.2.3 de klimaatcoalitie

Bral draagt als lid van de Klimaatcoalitie zijn steentje
bij aan de betoging ‘Loop storm voor het klimaat’ op 5
december. De trein naar Kopenhagen lieten we aan ons
voorbij gaan omdat we liever van hieruit op de juiste
knoppen drukken.

4.2.4 collectief isolé
Hét milieuproject van Bral in 2009 is Collectief Isolé.
Een project dat de Brusselaars over de streep wil trekken
hun huis beter te isoleren. Isolatie is de eerste en essen-
tiële stap naar een verminderde CO2-uitstoot. En - mooi
meegenomen - naar een lagere factuur.

Met dit project willen we de mensen helpen het bos
door de bomen te zien. Want op het vlak van isolatie zijn
er veel stemmen actief. Stemmen die vaak iets anders
te melden hebben.

In ieder geval moet isoleren gebeuren door een
echte vakman. Al te vaak gaat huisvlijt gepaard met
koudebruggen die het rendement sterk omlaag halen en
vochtproblemen geven.

We willen ook op de prijs spelen. Hoe meer mensen
meedoen, hoe meer er te isoleren valt en hoe lager de
prijs. Dat hopen we in ieder geval.

35 gezinnen hebben zich ingeschreven in het isolerend
collectief, we wachten nu alleen nog af hoeveel er ook
echt zullen isoleren.

4.2 klimaat en
energie

p.25 | Bral vzw - jaarverslag 2009 | 4. milieu : :

4.3.1 inleiding
Bewoners hebben doorgaans een andere logica dan de
overheid. Een andere kijk op de stad. De meeste onder
ons denken niet in termen van uitvoeringsbesluiten,
interkabinetten of milieueffectenstudies. En de politici
en ambtenaren hebben vaak geen begrip voor de actieve
bewoner die met mooie suggesties en prima ideeën komt
op het totaal verkeerde moment.

Ook daarom is Bral er voor bewoners. Bral vertaalt
waar nodig de plannen en kronkels van het beleid in
verstaanbare taal. En maakt de impact van ingrepen
zichtbaar. En omgekeerd helpt Bral de verzuchtingen en
voorstellen van mensen om te zetten in brokken die voor
kabinetten en ministeries hapklaar zijn. Voorgesneden
in de vorm van het juiste subsidie- of beleidskader en
overgoten met de juiste juridische saus. Opgediend op
het juiste tijdstip.

Mensen komen bij ons aankloppen met vragen over
geur- of geluidshinder, bomen die bedreigd worden,
bodemvervuiling of statiegeld…. We sturen hen info,
geven hen strategische tips en als wij hen helemaal
niet kunnen helpen, oriënteren we hen naar de juiste
instantie.

4.3.2 concrete vragen

Een groep bewoners in het zuiden van Brussel pro-•	
beert uit te zoeken of onze Brusselse normen inzake
bodemvervuiling de vergelijking met andere landen
en gewesten kan doorstaan. En in welke mate de
Brusselaars lijden onder mogelijke bodemvervuiling.
We ondersteunen hen in hun zoektocht en sturen hen
informatie.

Een groep bewoners voert actie ten voordele van •	
statiegeld op drankverpakkingen. Ze zoeken steun
bij ons. Wij informeren hen over de kansen op succes
en de beste strategie.
We steunen de Nacht van de Duisternis door de publi-•	
citeit er rond te vertalen en over te nemen.
Het comité Coda vraagt ons of een •	 milieuvergunning
nodig is voor de uitbreiding van parking Stalle. We
helpen hen verder.
Diverse mensen hebben klachten over •	 geur- of
geluidshinder of bedreiging van bomen. We infor-
meren hen over hun rechten en de beste manier om
iets met hun klacht te doen.
…•	

4.3.3 bral als officiële
gesprekspartner

Als officiële gesprekspartner van de overheid buigen
we ons over hele telefoonboeken vol wetteksten en
andere documenten. Om te beginnen doen we dat
binnen de Raad voor het Leefmilieu van het Brussels
Hoofdstedelijk Gewest, de commissie die de regering
en Leefmilieu Brussel adviseert over het milieubeleid.
De bedrijfswereld en de middenstand zetelen daarin, de
vakbonden… en wij dus ook. Dit jaar buigen we ons over
de regelgeving rond batterijen en accu’s, het regerings-
besluit inzake gsm-masten, de certificatie en promotie
van groene elektriciteit, de nieuwe regelgeving inzake
bodemvervuiling en nog hopen andere dingen. Telkens
technische tot zeer technische dossiers die we in een
mum van tijd moeten analyseren en becommentariëren.
Een ondankbare maar belangrijke taak.

We zetelen ook in de jury ecodynamisch label en
de Hoge Raad voor Natuurbehoud. Binnen dat laatste
buigen we ons over de ordonnantie natuurbehoud.

4.3.4 België, Europa
en de wereld

Op nationaal vlak hebben we een informele confederatie
in de vorm van de 4 feds. Samen met Inter Environne-
ment Bruxelles, Inter Environnement Wallonie, Bond
Beter Leefmilieu en Bral + de grootste lidorganisaties:
Greenpeace, WWF, Natuurpunt en Natagora. Via deze
4 feds volgen we de nationale milieuthema’s.

Zelf trekken we binnen de 4 feds enkele acties die
nauw aansluiten bij Brusselse thema’s: de grote ring
en het gewestelijk expresnet. Meer daarover bij mobi-
liteit.

Het internationale milieubeleid volgen we ook.
Daarvoor zijn we lid van de Europese milieukoepel
EEB, European Environmental Bureau. En via de 4 feds
volgen we wat er gebeurt binnen het Coördinatiecomité
Internationaal Milieubeleid dat de Belgische standpun-
ten over internationale thema’s aankaart.

4.3 diversen

p.26 | Bral vzw - jaarverslag 2009 | 5. de staten-generaal van Brussel : :

Eind 2007 zaten de Brusselse milieufederaties Bral en
IEB voor het eerst samen met een pak andere spelers
uit het middenveld: de vakbonden (ABVV en ACV),
de werkgeversorganisatie (BECI), de kunstenorgani-
saties (BKO en RAB) en de actiegroepen Bruxsel.org,
Manifesto en Aula Magna. Het “platform van de civiele
maatschappij” was geboren! Doel: de aandacht vestigen
op de grootste uitdagingen van ons Stadsgewest.

Het eerste wapenfeit van dit platform was een geza-
menlijke toekomstvisie op Brussel. Du jamais vu, deze
samenwerking. Ze kreeg dan ook de nodige media-
aandacht. Edoch, dat was alweer in 2008.

In 2009 begint het echte werk: de organisatie van de
“Staten-Generaal van Brussel”. Academici en een brede
groep Brusselaars engageerden zich om die toekomst-
visie te concretiseren en vorm te geven.

Zo maar eventjes 2.600 (!) mensen bespreken 16
academische nota’s tijdens 8 discussieavonden. De
Staten-Generaal leeft wel degelijk bij de actieve Brus-
selaar. De conclusietekst met als titel “Onze passie met
de stad delen!” definieert duidelijke actieterreinen: de
cityboom, de duurzame stad, de sociale kloof, een visie
op de hoofdstad van Europa, een efficiënt bestuur en
de jeugd. Een mooi transversaal programma dat onze
politici niet zomaar naast zich neer kunnen leggen.
Alle politieke partijen reageren op het slotevenement
in april.

Alle documenten kan je downloaden op
www.statengeneraalvanbrussel.be

5. de staten-generaal van Brussel

© ieb

www.statengeneraalvanbrussel.be

p.27 | Bral vzw - jaarverslag 2009 | 6. de vereniging : :

Als je dit jaarverslag helemaal doorneemt of maar door-
bladert, merk je het al snel. Bral doet veel en vooral veel
verschillende dingen. Door onze motivatie voor de stad
hebben we het moeilijk om onze energie te concentreren
op een aantal dossiers, en vooral kunnen we moeilijk
‘neen’ zeggen.

We voelen de nood onze werking af te bakenen om
op die manier sterker uit de hoek te kunnen komen op
onze kerndossiers. In 2009 lanceren we ons met staffers

en bestuurders in een introspectieproces. Vertrekkende
vanuit een interne sterkte / zwakte-analyse en kijkend
naar de Brusselse uitdagingen werken we een aantal
grote doelstellingen uit. Geleidelijk aan krijgt onze
meerjarenplanning 2010-2014 vorm. Het proces wordt
in 2010 nog verdergezet onder meer via een werkgroep
rond communicatie en een andere over het ledenbeleid,
twee vitale pijlers van de werking van Bral.

6. de vereniging

Wie maakt de vereniging? Dat zijn zeker de leden van
de algemene vergadering en de bestuurders die vanuit
hun specifieke invalshoeken en engagement voor de stad
de vereniging mee sturen. Maar het dagdagelijks werk
wordt uitgevoerd door de staf, die Brussel in haar hart
draagt en via grote en kleine acties elke dag streeft naar
een beter leefmilieu in onze stad. De staf wordt hierbij
versterkt door vrijwilligers en studenten.

6.1 wie is wie ?

staf Ben Bellekens
Dina Claes
An Descheemaeker
Hilde Geens
Marianne Stevens
Steyn Van Assche
Joost Vandenbroele
Piet Van Meerbeek

stafmedewerker mobiliteit (tot november 2009)
secretariaatsmedewerker
coördinator
stafmedewerker stedenbouw en financieel beheer
stafmedewerker energie en klimaat
stafmedewerker stedenbouw, grote stadsprojecten, water en natuur
stafmedewerker stedenbouw, grote stadsprojecten, communicatie
stafmedewerker participatie, wijkontwikkeling, leefbare & duurzame buurten

vrijwilligers Fanny Godu
Frédéric Kamran

administratief vrijwilliger
administratief vrijwilliger

stagiair Wim Poelmans

raad van bestuur Sarah Hollander
Isolde Boutsen
Gaëtan Van der Smissen
Jean-Paul Van Steenberghe
Brecht Vandekerckhove
Thierry Timmermans

voorzitster

penningmeester

overzicht

p.28 | Bral vzw - jaarverslag 2009 | 6. de vereniging : :

algemene vergadering Sarah Hollander voorzitster

aangesloten
verenigingen

Brukselbinnenstebuiten vzw
Brussel Natuur vzw
Buurtcomité Bonnevie vzw
Buurtcomité Centrum Nieuwland vzw
CCN Vogelzang CBN vzw
Centrum voor Stadsvernieuwing vzw
City Mine(d) vzw
Comité de l’Amitié-Vriendschapswijk vzw
Comité Harmoniebuurt/Oude Noordwijk
Comité Helmet vzw
Comité Het Dorp
Comité Koninginneplein vzw
Comité voor de verdediging van de bewoners van Brussel Centrum vzw
CyCLO vzw
De Groene Wandeling Neder-Over-Heembeek vzw
Fietsersbond vzw - Brussel
G.A.Q. vzw – Brussel Noord-Oostwijk
GEBOV-GUTIB
Gemeenschapscentrum Ten Noey vzw
Gemeenschapscentrum Ten Weyngaert vzw
Leopoldswijk - Tuin van Europa vzw
Maritiemcomité - Havenwijk
Natuurpunt vzw - Brussel
Neerpede blijft  !
Omwonenden Jourdan vzw
Pétitions-Patrimoine vzw
‘t Smelleken vzw
Werkgroep Belangen De Markten
Werkgroep Leefmilieu C.S.C.
Werkgroep Leefmilieu Sint-Lambrechts-Woluwe
Wijkcomité Anneessens
Wijkcomité Heembeek blijft vzw
Wijkcomité Het Rad vzw

Joris Sleebus en Wim Kennis
Harry Mardulyn
Cathérine Antoine
Jean Jacques Peters en Monique Verlinden
Peter Vanbellinghen
Barbara Tomson
Jim Segers
Georges Vos
Caroline Van Malderen
Adelheid Byttebier en Claudine Huyghe
Kathleen Vanginderachter en Jacques Bouché
Wijkmaatschappelijk werk
Nathalie Strubbe en Charles Winne
Liesbeth Driesen en Michel Huysseune
Benoît Elleboudt en Jean-Pol Van Steenberghe
Roel De Cleen
Gaëtan Van der Smissen en Randy Rzewnicici
Jean Loozen
Piet Ools
Peter Gonnissen
Philippe Goyens
Christophe Madam
Jan Paenhuysen
Johan Van Waeyenberge en Steven De Ridder
Christine Goyens
Carolien Zandbergen en Frederik Depoortere
Rita Huygen
Marcel Rijdams
Georges Vanhamme
Luk De Raeve en Philippe Laporta
Johan De Proot en Werner De Bus
Marie-Louise De Backer en Odrey De Meijts
Bernadette Stallaert

individuele leden Frans Adang, Jeroen Bastiaens, Isolde Boutsen, Annick Brison, Leo Camerlynck, Etienne Christiaens, Stefan De Corte, Pierre Demol, Nicolas Goubau, Sarah Hollander,
Albert Martens, Paul Penders, Thierry Timmermans, Gerben van den Abbeele, Dirk Van de Putte, Brecht Vandekerckhove, Nel Vandevannet

p.29 | Bral vzw - jaarverslag 2009 | 6. de vereniging : :

Communicatie is een belangrijk middel in de werking
van Bral. De website is ons uithangbord in cyberspace,
waar je alle nuttige informatie kan vinden over lopende
dossiers, waar je onze standpunten kan lezen in persbe-
richten of alertartikels…

Alert is ons kritisch maandblad waarmee we een breed
publiek informeren en sensibiliseren over de stand van
de leefkwaliteit in Brussel. We nemen de Brusselse
stedenbouw, mobiliteit en milieu onder de loep, we laten
onze partners uit het middenveld aan het woord en geven
een stand van zaken van grote dossiers. Hieronder vind
je een overzicht van de hoofdartikels uit 2009.

Een derde communicatiemiddel zijn natuurlijk de
persberichten die we de wereld in sturen, om de overheid
te beïnvloeden en het publiek debat te maken. Andere
meer indirecte communicatiekanalen zijn uiteraard
debatten, die we zelf organiseren of waar we interve-
nieren, acties, informatiemomenten…

6.2
communicatie

p.30 | Bral vzw - jaarverslag 2009 | 6. de vereniging : :

alert 347 – januari 2009

de botsing tussen stad en rand
Brussel en zijn Vlaamse ommeland zijn al langer een
ruziënd koppel. Maar nu lijkt de concurrentiestrijd
heviger dan ooit.

alert 348 – februari 2009

kroniek van aangekondigd vandalisme
Onze hoogsteigen stedenbouw heeft deze stad in eilan-
den opgedeeld. Pogingen om die met elkaar te verbin-
den, stranden op hokjesdenken en slecht bestuur.

alert 349 – maart 2009

het vergeten stuk van Brussel.
Vide Verdoemme! Campagne tegen leegstand
De open ruimte in Brussel blijft een trage dood sterven.
Terwijl promotoren Thurn & Taxis willen volbouwen,
roept een nieuw platform op om van de strijd tegen
leegstand een prioriteit te maken.

terugblik op vijf jaar Brussels beleid
Binnenkort kiezen we in Brussel een nieuw geweste-
lijk parlement en een nieuwe Vlaamse gemeenschaps-
commissie. Een sleutelmoment dat de volgende vijf
jaar het leven in deze stad zal bepalen. En ook het
ideale moment om in deze Alert terug te blikken op de
voorbije vijf jaar. Deze regering was gestart met heel
wat ambitie. We kregen al visioenen van een autoluwe
stad waar straten eindelijk dienen om te leven en niet
alleen om voertuigen door te laten. We gingen ook
dromen van een stad die eindelijk de ontwikkeling
van haar grondreserves doordacht en krachtig aanpakt.
Deze regering, zo lazen we in de regeringsverklaring
en in de persberichten, zou karakter, ruggengraat en
visie tonen. Helaas wordt de soep meestal niet zo heet
gegeten als hij wordt opgediend. Onze ministers heb-
ben wel geprobeerd om greep te krijgen op deze stad”
dat moeten we hen aangeven” maar te vaak zetten ze
hun globale visie opzij voor losse en blitse projecten,

lopen ze elkaar flagrant voor de voeten, zijn ze niet
consequent. Of worden hun plannen gedwarsboomd
door projectontwikkelaars of burgemeesters met een
andere agenda.

alert 350 – april 2009

auto blijft koning
Bij het begin van de legislatuur hadden we het gevoel
dat ons verkeersbeleid eindelijk zou veranderen. We
kregen een minister die oren had naar wat de Brusselse
milieubeweging vroeg: meer visie, minder auto’s,
meer fietsers,… Vijf jaar later oogt de balans eerder
bescheiden.

alert 351 – mei 2009

de BemAlert!
Een samenwerking tussen Bral en onze zustervereni-
ging Inter-Environement Bruxelles (IEB).

cityboom of duurzame stad?
De conclusies van de Staten-Generaal zijn niet mis
te verstaan. Willen we binnen 10 jaar de door het
Planbureau voorspelde 150.000 nieuwe inwoners
huisvesten, dan moeten we dringend werk maken van
een vernieuwend project: een duurzame stad.

alert 352 – juni 2009

de 2014-doelstellingen
Hoe kan Brussel een ecopolis en een emancipatiestad
worden met een geïntegreerd, participatief en cre-
atief bestuur? Verder presenteren we een originele
wiskundige formule: woningtekort + leegstand op de
kantoormarkt = nieuwe kantoren bouwen. Op Thurn &
Taxis en de Wetstraat bijvoorbeeld. Verder ook plaats
voor een interview met drie trekkers van duurzame
wijken in Oudergem, Vorst en Sint-Gillis.

alert 353 – juli/augustus 2009

plannen shoppingcentra in de vuilbak
Het Brussels en Vlaams Gewest voeren een race tegen
de tijd om in het noorden van Brussel een shoppingcen-
trum te bouwen. Een recente studie maakt brandhout
van die plannen.

alert 354 – september 2009

het regeerakkoord ontrafeld:
13 memo’s aan de nieuwe regering
De regering gaat op zoek naar een ‘samenhangend
gewestelijk beheer & complementariteit tussen de
gemeenten en het Gewest’. Eindelijk! De bizarre
opsplitsing van bevoegdheden binnen de regering
loopt dit voornemen wel al voor de voeten.

alert 355 – oktober 2009

brussel ontdekt haar noordelijke kolonie
Stad en Gewest willen bouwen in Neder-Over-Heem-
beek. Veel. En snel. Dit wordt een testcase voor de
nieuwe staatssecretaris van Huisvesting en voor onze
mobiliteitsverantwoordelijken.

alert 356 – november 2009

uitstoot van fijn stof moet 80% dalen in Brussel
Nu 2009 op zijn eind loopt, staat Europa aan de voor-
avond van het jaar 0 voor de luchtkwaliteit. Vanaf
2010 moeten alle lidstaten en hun regio’s nieuwe
normen respecteren. Om dat ook in Brussel te flikken,
hebben onze gewestministers een mobiliteitsrevolutie
nodig. Of een mirakel.

alert 357 – december 2009

cityvision: meer voor minder
Mobiliteitsexperts en milieubewegingen hebben ambi-
tieuze plannen voor ons openbaar vervoer. Betaalbare
plannen bovendien. Baseline: vlottere en rechtstreekse
verbindingen. Naam: Cityvision.

hoofdartikels
alert(en) 2009

vzw Brusselse Raad voor het Leefmilieu
federatie voor actieve bXlaars

Zaterdagplein 13 (1ste verdieping) – 1000 Brussel
T 02 217 56 33 • F 02 217 06 11
bral@bralvzw.be • www.bralvzw.be

Wettelijk Depot : - D/1969/2010/01
V.U. Sarah Hollander, Zaterdagplein 13 – 1000 Brussel

mei 2010

mailto:bral@bralvzw.be
http://www.bralvzw.be

